

Conditionals and Control Flow

CSE 220: Systems Programming

Ethan Blanton

Department of Computer Science and Engineering

University at Buffalo

Conditionals in C

Truth in C is simple but possibly non-intuitive:

- Bit-wise 0 is false
- anything else is true

However, boolean expressions and true and false are less unpredictable:

- true and true results are exactly 1
- false and false results are exactly 0

Control Flow

We have discussed only the `for loop` in C.

Required readings in K&R have covered other control flow.

We will look at `if`, `switch`, and their `implementations`.

There are other control flow statements (discussed in K&R), but they `behave similarly to one of these`.

Administrivia

If you haven't completed the following, **you are behind**:

- Lab 01
- AI Quiz
- K&R up to and including 2.4
- PA0 Handout Quiz
- Started PA0

Impostor Syndrome is real!

If you **already knew all of this**, we wouldn't make you take it.

Boolean Operators

C uses the following Boolean operators:

- `!`: Logical not; inverts the following expression
- `&&`: Logical and; true iff the LHS and RHS are both true
- `||`: Logical or; true if **either** the RHS or LHS is true

Do not confuse these with the similarly-named **bitwise operators!**
(We will discuss those later.)

Boolean Logic in C

C uses **short circuit evaluation** for Boolean logic.

This means that evaluation of a Boolean sentence stops **as soon as its final truth value is known**.

For example:

`x && y`

If `x` is false, then **this sentence is false**.

In that case, **`y` will never be evaluated**.

Short Circuit Consequences

The **consequences of short-circuit evaluation** can be surprising.

If terms in the sentence **have side effects**, those side effects **may not run**.

This can be **very useful**, but also surprising!

```
if (i < len && array[i] == SOMEVAL) {  
 /* Useful!  If array[i] is past the end of the  
 array, the illegal access never happens. */  
}
```

Equality Operators

There are two equality operators:

- `==`: Compares **value equality**, returns true if equal
- `!=`: Compares value equality, returns false if equal

Note that these operators compare **values**, not **logical truth**!

In particular, note that **many values are “true”, but true is 1!**

This means that two **logically true values** may compare unequal.

Truthiness

```
bool x = true;
int y = 2;

if (x)
 printf("x is true\n");
if (y)
 printf("y is true\n");
if (x == y)
 printf("x and y are equal\n");
```

Truthiness

```
bool x = true;
int y = 2;

if (x)
 printf("x is true\n");
if (y)
 printf("y is true\n");
if (x == y)
 printf("x and y are equal\n");
```

Output:

```
x is true
y is true
```

stdbool

The header `#include <stdbool.h>` defines some useful things.

- The type `bool`, which holds **only 0 or 1**
- The values `true` and `false`

Before C99, these things **didn't exist in the standard**, but were **widely defined in programs**.

Therefore they were standardized to **require a header**.

```
bool b = 2;  
printf("%d\n", b);
```

Output:

1

Control Flow

Control flow is the path that execution takes through a program.

The C model is **linear flow** by default.

Control flow statements can **change the order** of execution.

This is how our programs make decisions.

We will examine **how this flow is achieved**.

The `if` Statement

The **simplest control statement** in C is `if`.

Its syntax is:

```
if (condition) {  
 body;  
}
```

If the expression `condition` evaluates to any true value, `body` runs.

Otherwise, `body` is **skipped**.

Implementing `if`

The `if` statement must be **compiled** to **machine instructions**.

Those machine instructions must **encode the condition check and jump**.

This is normally implemented as a **conditional branch instruction**.

You don't have to learn assembly for this course, but we will look at some machine instruction concepts.

A Simple Condition — C

```
int main(int argc, char *argv[])
{
 if (argc == 2 && argv[1][0] == '-') {
 puts("negative");
 }
 return 0;
}
```

A Simple Condition — Assembly

```
 cmpl $2, %edi ; compare argc to 2
 je .L8 ; jump to .L8 if ==
.L4:
 xorl %eax, %eax ; set up return value
 ret ; return 0
.L8:
 movq 8(%rsi), %rax ; load argv[2][0] into %rax
 cmpb $45, (%rax) ; compare %rax to 45 ('-')
 jne  .L4 ; jump to .L4 if !=
 leaq .LC0(%rip), %rdi; load "negative" into %rdi
 subq $8, %rsp ; make room on stack
 call puts@PLT ; call puts("negative")
 ; another return 0 goes here
```


Conditional Instruction Flow

Note that the **structure of the program** was lost.

One of the advantages of high-level languages is **structure**.

The computer can generally only: ¶

- Make **simple comparisons** (sometimes **only to zero!**)
- **Jump** to a program location

Anything more complicated is a **software construction**.

The `else` Clause

The `else` clause is simply either:

- The `next instruction` after a jump
- The `jump destination` (with the `if` body being the next instruction)

Which layout the compiler uses `depends on the code and architecture`.

else Gotchas

I strongly advocate **always using blocks**.
Here is a place where it really matters:

```
if (modify_x)
 if (negate)
 x = x * -1;
else
 y = -x;
```

else Gotchas

I strongly advocate **always using blocks**.
What this **actually means** is:

```
if (modify_x)
 if (negate)
 x = x * -1;
 else
 y = -x;
```

else Gotchas

I strongly advocate **always using blocks**.
What you **should use** is:

```
if (modify_x) {  
 if (negate) {  
 x = x * -1;  
 }  
} else {  
 y = -x;  
}
```

Understanding `else if`

Unlike some languages, C **does not have an `else if` statement.**

Instead, it uses `else if`.

This is because `if` **is a statement that forms the `else` body.**

Therefore, `else if (...)` is **actually `else { if (...)}`!**

Languages using `elif`, `elsif`, *etc.* often have syntax reasons.

Consider Python:

- `else if` is missing :
- `else:` `if` has invalid indentation.

The switch Statement

C provides a convenient multi-case condition statement: `switch`.

It compares an integer with a set of values:

The first matching integer value begins execution.

```
switch (integer) {
  case value1:
 body_for_value1;
 break;
  case value2:
 body_for_value2;
 break;
  default:
 else_body;
}
```

switch Gotchas

The `break` keyword is never implied.

switch Gotchas

The `break` keyword is never implied.

```
int i = 42, value = 17;
switch (value) {
case 17:
 i++;
case 12:
 i++;
default:
 i++;
}
printf("%d\n", i);
```

switch Gotchas

The `break` keyword is never implied.

```
int i = 42, value = 17;
switch (value) {
  case 17:
 i++;
  case 12:
 i++;
  default:
 i++;
}
printf("%d\n", i);
```

Output:

45

Summary

- All nonzero values are true conditions in C.
- All Boolean expressions use 1 for true.
- The `bool` keyword holds only 0 or 1.
- C uses short-circuit evaluation of Boolean logic.
- `if` and `switch` implement conditionals.
- Use blocks for `if` and `else`!
- Control flow is implemented with comparisons and jumps.

Next Time ...

- POSIX memory model
- Pointer types
- Process layout

References I

Required Readings

- [1] Brian W. Kernighan and Dennis M. Ritchie. *The C Programming Language*. Second Edition. Chapter 3: Intro, 3.1–3.7. Prentice Hall, 1988.

License

Copyright 2020, 2021 Ethan Blanton, All Rights Reserved.
Copyright 2019 Karthik Dantu, All Rights Reserved.

Reproduction of this material without written consent of the author is prohibited.

To retrieve a copy of this material, or related materials, see <https://www.cse.buffalo.edu/~eblanton/>.